Are Bond **Purchases** Now Opportune? The great and world-wide expan sion in credit and absorption of capi-tal, which has depressed all investments, has been effectively checked and capital is accumulating for first time in a number of years. Under such conditions it invaria- bly seeks sound bonds, such as are readily convertible into cash, and good bonds are growing scarce and advancing. We believe they are good bonds are gr advancing. We going higher. Send for list of Conservative Investment Bonds # Plympton, Gardiner&Co 27 WILLIAM ST. NEW YORK Members N. Y. Stock Exchange ### Confidence Inviolate The value of an investment banking organization to the investor may be measured by the quality of the Each investor bases purchases upon the results from his previous investments. The foundation of our investment service is thorough investigation to establish true and permanent worth before purchase. Such methods safeguard the inves- tor's funds continuously as though they were our own. Write for our Offerings of Sound Bonds, Yielding 19 10 85 N.W.Halsey&Co. 49 Wall Street, New York # Harris, Forbes & Co Pine Street, Cor. William NEW YORK act as fiscal agents for municipalities and corporations and deal in high grade munici- ## STANDARD Investors may purchase Standard Oil Stocks yielding as high as 12 7 6 CARL H. PFORZHEIMER WANTED 100 Appalachian Power Com. 100 Detroit Edison 200 Creat Northern Paper 100 Northern States Power Com. 100 Standard Gas & Electric Pfd. 100 Cuited States Finishing Pfd. FREDERIC H. HATCH & CO. New York Boston 20 Broad St. Private telephone bet. N. Y., Boston, Phila Public Utility Issues Eought and Sold Special Reports on any Company on Request. WILLIAMS, MCCONNELL & COLEMANS 60 Wall St. Phone 495 John New York American Public Utilities United Light & Railways Southern California Edison H. F. McConnell & Co. Henry Clews & Co. BANKERN 11. 13. 15. 17 and 10 BROAD ST. BEOCKE and Bonds bought and sold for investors: also carried on liberal terms. Banking Accounts received subject to check at sight. Interest paid on daily balances. 1. L. T. T. F. R. O. F. C. R. E. B. I. T. issued available the world over. DU PONT STOCK & BONDS HERCULES STOCK & BONDS ATLAS STOCK AND BONDS AMERICAN COAL PRODUCTS Hallowell&Henry Wm. A. Read & Co. Investment Bonds Cer. Nassau & Cedar Streets, New York Chicago Philadelphia Boston London & C. RANDOLPH mbers New York Stock Exchange. 111 Broadway, New York. and Spec Market Securities Department. # FINANCIAL REVIEW OF THE PAST WEEK Forecast Made Abroad and How capital and credit. During the last year Europe has had to cut down and finally It Compares With Events and Prospects. EUROPE'S HARD PROBLEM World Conditions and Complications Threatened by Speaking last July at the half yearly teneral meeting of the great Union of ondon and Smith's Bank, Limited, Sir The late Lord Avebury used to say that, given a 5 per cent. bank rate for a fairly protonged period, gold would be sure to flow into Thomon, and although the demand from many quarters had srown of late years I think the saying remains true even though a little more time than formerly may be required to bring about the result. Thus there seems to be no reason whatever for taking an alarmist view of the monetary situation; if only we hold our hand for a little while and do not lend too freely to foreign nations the economic position of the country is so strong that gold will flow in naturally and we shall well be able to deal with the usual autumnal demands as they arise. A certain amount of self-restraint, however, is necessary in the matter of new issues of capital, and the general development which has been so rapid during the past few years may possibly be somewhat retarded; but with the exercise of a fair amount of caution it is probable that we need not apprehend any excessively high rates for money during the autumn. So that the larse and prosperous trade of the country may progress without disturbance or hindrance. That there will be a considerable employment for money is beyond during the nature of the country may progress without disturbance or hindrance. That there will be a considerable employment for money is beyond during the past few years may possibly be somewhat retarded; but with the exercise of a fair amount of caution it is probable that we need not apprehend any excessively high rates for money during the actumn. So that the larse and prosperous trade of the country may progress without disturbance or hindrance. That there will be a considerable employment for money is beyond during the exercise of a fair amount of caution it is probable that we need not apprehend any excessively high rates for money during the actumn. So that the larse and prosperous trade of the country may progress without disturbance or hindrance. That there will be a considerable employment for money is beyond to find th of the newer countries which in recent years have added so greatly to the volume of our own exports and it is desirable that such development should not be suddenly restricted, but peace must be restored, and a reduction should take place in the vast scale of unproductive expenditure among all European nations, an expenditure are plainly being exerted to avert or minimum and the place in the vast scale of unproductive expenditure among all European nations, an expenditure are plainly being exerted to avert or minimum to the newer countries which in recent European capital and credit both for the legitimate and for the overspeculative exploitation of the wealth producing possibilities of new countries. There must be consequenced from similar if not identical causes, and European financial energies palities and corporations and deal in high grade momning out, railroad and public utility Bonds for investment investmen has been emphasized by the occurrences and indications since. It was pointed out here that the elevation of the bank rate was a warning sign, although it was admitted that immediate inferences of a definite character as to the causes of the warning might not be any more readily drawn than is usually the case when the most significant of all financial percentages changes in the direction of miney market stringency. Events seem, however, to make the meaning of the 5 per cent, bank rate a little clearer. The weekly statement of the Bank of ourselves cannot escape. Nevertheless. relatively undisturbed times. while the Bank of France, the Bank of Germany and most of the other central banks abroad have been able, although very much at the expense of domestic conditions, to fectuat gold supplies above cannot be the control of the conditions. last year's figures, and in some cases notably at Berlin, to establish a record maximum. Circumstances would 'there-fore suggest that the world's central are at a disadvantage which cannot be permitted long to continue and that there is an imminent likelihood of a further rise in the London bank rate if there are special causes for uneasiness regarding the British financial position. Are there by the relapse of consols to about the low record price? How about the choked and suffocated status of the British in-vestment market, on which new capital promotions have been pouring in a flood promotions have been pouring in a flood, the offerings coming from everywhere, \$10,000,000 of \$1. Peteraburg \$4\subsetes at \$2\subsetes, \$17,500,000 of New Zealand 4s at \$98\subsetes, \$17,500,000 of New Zealand 4s at \$98\subsetes, and so on. This, too, although underwriters have had to take \$0 per cent, and more of the latest offerings, one of the worst failures of floations being the \$2,350,000 of city of Vancouver \$4\subsetes at \$4\subsetes at \$6. for which public subscriptions of only \$14 per cent, were received. Again, what is to be thought of the symptoms of distress noted in the continuous fall of outstanding security issues of the newer standing security issues of the newer countries to which Sir Felix Schuster re-ferred, in Brazilians, Canadians and the We must recognize that foreign finance the solution of our own economic prob-lems will be hampered or facilitated by the outcomes of foreign conditions. Europe is carrying over all the strain of the past year resulting from the outbreak of warfare in the Balkans, in which as yet no effective peace has been made. There has been no political or financial settlement of the issues involved in the reopening of the Near Eastern question or growing out of the conflict, which origi-T. F. SHIELDS, Mgr. realism in Investment and Other Securities ref the United States. Canada and Marke. nally started as a crusade of the Balkan allies against Turkey. Delay has con-stituted a protraction of monetary strain, and protraction alone, without any ag-gravation of strain, is debilitating. But there has been aggravation of strain, the unwelcome increase coming from the extra-European countries, which have been accustomed to rely on Europe for almost to shut off supplies of money to such countries and has even had to withdraw funds to some extent from debtor lands. The result has been that there is draw funds to some extent from debtor lands. The result has been that there is to-day trouble so acute in South America that it is described as a financial crisis, while almost everywhere else debtor nations are in difficulties. As long as public and private borrowers could obtain money on their notes and mortgages they could maintain the same of extent extents. could maintain the pace of even extrava-gant progress, but now the question is what shape they are in to meet their countries will be reflected in strained here seen moving in a vicious circle and something may occur to break the connec-tion happliy, but this is no time for over- obligations if pressure has to be endured, and what effect of strain in the newer all European nations, an expenditure which must have the most serious consequences on the economic developments of the world at large." are plainly being exerted to avert or minimize the results of an era of excessive economic stimulation facilitated by the perfection of capitalizing processes and of mize the results of an era of excessive economic stimulation facilitated by the perfection of capitalizing processes and of the machinery for expanding credits. Great Britain and the rest of Europe have for years past been satisfying vora-cious appetites. Nor has there been a restoration of peace in the Balkans nor a reduction in the scale of unproductive lated by an exploited mass of struggling 134 Dis Sec Cor 55 58 [26] 26] 26] restoration of peace in the Balkans nor a reduction in the scale of unproductive expenditure by the nations of Europe 80 souls thwarted in every way and bound to support huge military armaments. These are reasons why there has been fresh financial unsettlement abroad in the last few days, and they partly explain why whatever trend there may be in our own country toward contraction of volumes and values has received some accel. why whatever trend there may be in our own country toward contraction of volumes and values has received some accellation. What was said in these columns a week ago about the momentous significance of the restoration of the Bank of England's discount rate to 5 per cent. has been emphasized by the occurrences and indications since. It was pointed and in the country of money market stringency. Events seem, however, to make the meaning of the 5 per cent, bank rate a little clearer. The weekly statement of the Bank of England published last Thursday showed that it has lost almost \$10,000,000 gold after raising the rate. Its present gold holdings are almost \$20,000,000 below those of a year ago, which were in turn decidedly below an amount that would be considered normal or satisfactory even in relatively undisturbed times. Meancate a shock to every interest in the land, and recovery from shock may delay dis-astrously the normal recovery from de- cannot help. For what happens here we will be ourselves responsible. When we will be ourselves responsible. When conditions already contribute toward a lessening or loss of that force which business and finance know as confidence what wiser course could politics pursue than prosecute with utmost slowness. policies of progress so called which deal directly with the terms and basis of economic enterprise? What unwisdom could be greater than to manifest ruthfull blown prosperity when it seemed as though nothing could be proposed which could paralyze enterprising ambition. day's job or one dollar of wage the quantity of work and profitable reward for every labor willing individual? With what satisfaction will Washington be able to contemplate any wreckage of pros-perity which it has helped to scatter through a land where work has to be found by the men of ability who can find it in order to keep a hundred million people happy through sustained employ-ment? RAILROAD AND OTHER BONDS. High-Low-Clos-Net — 1913 — est. est. ing Ch'ge.High Low 4 Adams Ex 48. 77 75 76 8214 74 1 Alb&Sus 319. 8016 807 807 80 80 83 5 Allis Ch 5s etf 49 49 49 49 416 63 4019 London and Smith's Bank, Limited, St. Felix Schuster, the governor of the bank, made something of a forecast of probable developments in the balance of the year which is particularly interesting to recall at this time. Sir Felix is one of the most eminent of British bankers and authority usually attaches to his utterances on financial conditions. His remarks which wide attention at the time because of their moderate optimism, but have probably been forgotten by now. He said: "The late Lord Avebury used to say that, given a 5 per cent. bank rate for a fairly prolonged period, gold would be fine diamental conduction, and although the demand from many quarters had grown of late years I think the saying remains true even though a little more time than formerly may be required to be in a case of the moderate optimism and prolonged period, gold would be sold the demand from many quarters had grown of late years I think the saying remains true even though a little more time than formerly may be required to be being about the result. Thus there seems and provides a continental condinence of the period per 5 GB & Wideb B. 121, 121, 121, 121, 177, 11 4 Hock Val 4's 100 99 100 + 1, 1015, 96 8 H&Tex Cen 4a. 93 93 -1 94 92, 12 HC 07 4 8 1935, 91 101, 91 96 82, 56 ST A 1952 105 104 6 105 216 Interboro Met 1 Int Nav sf 5s. 78 78 78 23 Int Paper 6s. 102 102 102 7 IntPaper cvas 83 7 lowa Cen 4s 55 55 55 417, 644, 52 3 Japanese 478, 88 88 88 12 997, 8316 3 Ka & M 2d 58, 95 95 4, 14, 99 94 6 KC P US&M 68 109 1087, 109 1137, 105 9 Kan C Ser 75 8, 1672 96 96 74 99 95 5 Kan Clty No 38, 70 6912, 691, -12, 72 68 1 Kan Clty ter 4s 9212, 9212, 9213, 961, 961 1 Ky Cen 148, 87 87 87 -114, 921, 87 1 K C El & P 68 105 102% 1997. 1121₂ 1121₃ 1121₃ # 12 14 5 KingsCo4a 8td 821a 821a + 1a 86 9 LkSteel5a 1923 83 923₄ 923₄ - 1a 961₄ 20 LkSteel5a 1915 951a 952₂ 953₄ - 1a 961₄ 1 LacledeGas3s 1001₂ 1001₃ 1001₃ - 1a 1021₂ 1031₂ 1031₂ 1 L Erick W 181 1021, 1021, 1021, 1021, 1031, 1014, 53 LS&MS(81928, 921, 102 92 92 14 911, 90 43 LS&MS(81931, 913, 91 91 6 14 921, 891, 1031, 10 17 Liggett&M 7s 120°, 120°, 120°, + °1, 122°, 116°, 111°, 120°, + °1, 122°, 116°, 111°, 120°, + °1, 122°, 116°, 111°, 120°, + °1, 122°, 116°, 111°, 111°, 112°, 11 HARRIMAN NATIONAL BANK Fifth Avenue and 44th Street **NEW YORK** CAPITAL AND SURPLUS . \$1,000,000 DEPOSITS \$12,000,000 The policy of the Harriman National Bank is to establish with its customers reciprocal relations based on mutual satisfac-tion in the conduct and transaction of business, and the per-sonnel of the administration offers every assurance of fair, liberal and prompt dealing along broad and progressive lines. BANKING WOURS FROM 8 O'CLOCK A. M. TO 8 O CLOCK P. M. SAFE DEPOSIT VAULTS OPEN FROM 8 A. M. TO MIDNIGHT High- Low- Clos- Net -- 1913 -- est. est. ing. Ch'High Low. 0 MoPac'5s 1917, 96'4 99'4 99'4 -- 1'4 88 77% 9 Mo Pac ev 5s. 10'4 79'4 79'5 -- 1'4 88 77% 2 Mo Pac 4s ... 67 67 67 -1 70% 64 2 Morgan'sLa& 5 Stl. & Iron Mt Bros&Co etf 48'g 48'g 48'g + 16 59 42 5 Va I C & C 58 83 92'g 93 98 92 10 Va Ry 58 983 98'g 98'g 98'g 98'g 1 Va & SW co 58 91'g 91'g 91'g + 16 95'g 90'g 60 Wabash 181 103'g 103'g 103'g - 5 103'g 100'g 3 Wab 181 te 104 104 104 104 104 104 1 Wab 181 Det 105 105 105 +1 107 102'g 9 Wabash 2d 96'g 96'g 96'g -15'g 90'g 94'g 47 Wab Pitts Ter 67 Wab Pitts Ter Ry 1st4s etf. 1816 1716 - 16 2716 1116 1 Wab P Ter Ry 2d 4s ctf ... 14 14 14 15 17 17 47 Wabash et 4s. 50 4stg 4stg -114 6416 4stg Bond Sales. Last week. 18.198.000. Previous week, 27.436.000. Jan. 1 to date. \$391.922.000. Seller 6 days flat. 'Seller 5 days flat. They Prescribe Weights and Speeds 8.96 Am Beet Sug pf of Motor Vehicles. ALEANY, Oct. 12.—John N. Carlisle, Commissioner of Highways, has issued rules and regulations for the protection — Am Can ... of the State and county roads, particu- 7.40 Am Can pf. larly as to the use of traction engines, road engines, automobile trucks and automobile buses. They will take effect Octo-ber 20. Copies have been sent to every county and town superintendent of highways, who in case of violations may re-cover in action of tort the penalty prescribed by the highway law, which is a tine of not less than \$10 and not more than \$100 for each offence. The regulations limit the weight of all the state of t bile trucks and other power vehicles to fourteen tons, which includes the vehicle and load, except by special permission of the State Commissioner. Such vehicles shall not be operated upon any State or county highway at a speed greater than fifteen tailes an hour. For six tons weight. including vehicle, the maximum speed is six miles an hour when such vehicle is equipped with iron or steel tires, and miles an howf when the tires are | 6.06 Am Snuff pf of hard rubber or other similar substance. The winter campaign of the Merchants | 8.91 Am Tel & Cable. Association will be begun at a dinner at the Waldorf on November 8 at which dis- 8 88 Am Tobacco ussion will centre about how to promote | 6.00 Am Tob pf new e commercial supremacy of the city. The Mayor-clect will be the principal speaker, both Edward E. McCall and John Purroy Mitchel having promised to be present. Mayor Kline has also been invited. We Offer to Bankers Entire Issues # Mortgage Bonds Preferred Stocks issued by successful Public Service Corporations which have been financed by us, and which operate in substantial and growing centres in the United States. Bertron, Griscom & Co. 19 Boulevard des Capucines PARIS High grade security, earnings three times interest a closed mortgage and an income yield of six and a quarter per cent. are features of the > CONSUMERS POWER COMPANY First Mortgage 5% Bonds The story of these bands is told in our new circula- William P. Bonbright & Co. Incorporated 14 Wall Street, New York ☐ Metropolitan ☐ Trust Company 49 WALL STREET Accounts of Banks, Corporations, Estates, Firms, Trustees and Individuals received, on which interest at current rates will be allowed. Issues Letters of Credit and Drafts, available in all parts of the world. Designated Depositary for Court & Trust Funds Acts as Executor, Trustee, Administrator, Guardian and Agent. The Passage of the Income Tax will create complications for every Estate and every individual with an income of more The Union Trust Company of New York intends to do everything in its power to make compliance with the law as simple as possible for its friends and customers, and will give most careful consideration to this important matter as soon as the bill is printed in final form and the Treasury regulations Correspondence or interviews in regard to the Income Tax or other problems relating to the scare of property will be welcomed. UNION TRUST COMPANY, 80 Broadway CAPITAL and SURPLUS - - \$8,300,000 COLUMBIA KNICKERBUCKER TRUST COMPANY Capital \$2,000,000 Surplus \$7,000,000 Trustee for Personal Trusts Itstor Trust Co. Empire Trust Company MAIN OFFICE. 42 BROADWAY Branches 850 Fifth Avenue, corner 47th Street 65 Cedar Street, corner Nassau Street 242 East Houston Street. NEW YORK MILLER, FRANKLIN & CO. Efficiency Engineers WHITEHALL BUILDING Production Increased Operating Expenses and Costs Reduced. Examinations and Reports on Profit Earning Values of Propert es. Ford, Bacon & Pavis Engineers NEW ORLEANS SAN FRANCISCO Does the Income Tax Affect Your BONDS? Consult Us F.J. IISMAN& CO 30 Broad St., New York Philadelphia Chicago Boston Hartford Stock Exchange 108 Sa 50 Congress 39 Pear Building La Salle St. Street Street WE OWN AND OFFER S. W. STRAUS & CO., Incorporate W.S.BARSTON & CO CONSULTING and CONSTRUCTION ENGINEERS PUBLIC SERVICE PROPERTIES FINANCED and MANACED 50 Pine Street . New York 1112 Jan. 31 Jan. 22 150 Jan. 21 100 TRANSACTIONS FOR THE WEEK. Railroad and Other Shares. -Week ended Oct. 11yield. Stocks. 9 60 Adams Express Sales. High. Low. Closing. Change. Highest. 22000 235g 22 22 - 7g 245g Oct - Alaska Gold AllisChms 5th pd. AllisChm p 5th pd 180420 7534 7012 7078- 468 8012 Sept. 16 1280 2412 2312 2312- 112 5012 Jan. 2 CARLISLE ISSUES ROAD RULES. 8.32 Amaigamtd Cop. 180490 300 441a 44 441a 1 57 Jan 225 92 92 92 - 12 99 Jan 6.59 Am Ag Ch pf 81760 3512 33 3358+ 36 4678 Jan. 6 128 Jan. 5220 9514 9312 94 - 178 12912 Jan. 30 8012 Jan. 400 116 115 115 - 138 117 Mar. 5 168 Jan. 400 3612 36 36 - 38 4834 Jan. 6 3414 Jan. 50 65 6416 4.65 Am Car & F 6.09 Am Car & F pf 2 36 36 - 38 4834 Jan. 6 3314 Jan. 6 412 6434 14 7812 Jan. 2 6014 Jan. 2 10.9 Amer Cities pf 300 65 8.47 Am Coal Prod 3300 41 ,377g 39 - 214 573g Jan. Am H & L pf 3560 23 2184 2184 - 114 2784 April 4 Am Linseed 600 2412 2218 2218 438 3112 3an 31 2012 1500 3012 2012 3018+ 14 4412 3an 6 27 800 9814 94 9412- 4 10624 3an 2 94 300 618 534 534- 34 13 3an 3 534 Am Locomotive 9.09 Am Malt Cor pf. 15150 6534 63 631g 27g 748 700 1003g 9934 9934 78 107 7.01 Am Smelting of 300 100 100 100 -400 2714 27 27 401 1300 110 109 10918 78 118 6.45 Am Sugar 23.7 Am WaterWks pf 8 80 Am Wodlen of 8 66 Anaconda 9.46 Assets Realizta . . 100 1153g 1153g 1153g+ 3g 1163g Jan. 25 1161s 2 22 661s Jan. 30 59 51 18588 12614 12634 12634 55g 140 Jan. 3 12634 64 2110 23612 22434 230 - 012 2043; Jan. 10 200 300 101 100 100 - 1 10018 Jan. 27 06 . 600 8112 8014 8015 1 8 82 Sept 10 74 100 1612 1612 4012 14 1214 Jan. 2 10 1215 3